

Part 2: Cryogenic Performance of SCU0

Joel Fuerst

ASD/RF

ASD Seminar

04 March 2013

Outline

- Introduction
- Design heat loads
- Operating conditions
- Review of cryocooling
- Performance
- Summary

Find more articles on [superconducting undulator](#) [X]

First light from the first high-energy superconducting undulator

February 4, 2013 by Rick Fenner

The SCU installed at the straight section of Sector 6 of the Advanced Photon Source at Argonne National Laboratory. To view a larger version of the photo, click on it.

Credit: Argonne National Laboratory

(Phys.org)—More than eight years of effort by Advanced Photon Source (APS) physicists, engineers, and technicians culminated on Jan. 21, 2013, with the production of the first X-rays from the prototype of a novel superconducting undulator (SCU), which has been installed in the APS electron accelerator and storage ring at the U.S. Department of Energy's (DOE) Argonne National Laboratory. It is the first such SCU operated at a third-generation synchrotron X-ray facility.

Rank 4.1 / 5 (9 votes)

[Featured](#) | [Last comments](#) | [Popular](#) | [Most shared](#) | [Partners](#)

- › Curves in spacetime violate Heisenberg's uncertainty principle Feb 19, 2013 | ★ 4.6 / 5 (48) | 75
- › Time reversal findings may open doors to the future Feb 21, 2013 | ★ 4.6 / 5 (36) | 44
- › Researchers develop new technique to scale up production of graphene micro-supercapacitors Feb 20, 2013 | ★ 5 / 5 (31) | 11
- › The nuclear reactor in your basement Feb 19, 2013 | ★ 4 / 5 (37) | 133
- › Scientists increase lithium-sulfur battery lifetime by a factor of 10 Feb 25, 2013 | ★ 4.8 / 5 (26) | 7

[more news](#)

Related Stories

Sep 06, 2010 0
[LCLS comes online](#)

May 03, 2010 0
[Upgrade to advanced photon source announced by DOE](#)

Aug 11, 2011 0
[Coherent diffractive imaging in living color](#)

Aug 16, 2011 0
[Argonne-pioneered X-ray lens to aid](#)

Heat load/Operating temperature

Heat source	Temp [K]	Design load [W]	Installed capacity [W]
Magnet	4.3	0.7	3
Rad shield/ beam tube	20	12	40
Rad shield	60	86	224

Main coil current [A]	500*	600	700
Critical temp [K]	6.10	5.55	4.95

*design current

Measured Heat Loads, W			
	4K - stage (415D 2 nd Stage)	20K – stage (408S 2 nd Stage)	60K - stage (1 st Stages)
I=0A (Beam chamber: 0W)	0.61	1.46	60.2
I=500A (Beam chamber: 0W)	0.61	< 12.5	63.2
I=500A (Beam chamber: 10W)	0.61	< 12.5	80.9
I=500A (Beam chamber: 20W)	0.61	21.3	87.4
Design Estimation Heat Loads, W			
I=500A (Beam chamber: 10W)	0.685	12.5	86.1

SCU Temperatures

Beam Chamber Temperatures

SCU: Gifford-McMahon (GM) cryocooler cycle

Sumitomo Cryocooler Performance Maps

RDK-415D Typical Load Map (60Hz)

High Temperature Capacity Map of RDK-415D2 Cold Head using CSW-71D Compressor

First Cooldown (bldg 314)

Second Cooldown (bldg 314)

First Cooldown (SR)

First Warmup (bldg 314)

Second Warmup (bldg 314)

Steady State – Cryocooler Operation (1)

Cryocooler Operation (2)

Changes in magnet current affect coil temperature

Loss of SR beam current affects magnet temperature

Beam and magnet currents impact cold mass temps

Long-term Operation

LHe Tank Pressure Regulation

Beam-induced Quench

Helium Liquefaction (bldg 314)

Cryocooler shutdown tests (bldg 314)

Room to Improve

- Add visible cold mass fiducials for external alignment check while cold
- Consider abandoning the recondenser bulb in favor of direct attachment to the LHe reservoir exterior for both 4 K coolers to improve 4 K capacity
- Explore optimization of refrigeration levels – consider abandoning “20 K” thermal shield to save cost and improve overall capacity
- Consider reducing LHe reservoir volume (but maintain interior surface area for efficient recondensation...) to reduce cryostat size
- Optimize current lead design to reduce heat load
- Improve subsystem designs to enable highest possible magnet current (since this seems to be what users want)
- 1+ meter magnets
- Cryogen-free (“dry”) magnets?